STATE OF NEVADA Department of Conservation & Natural Resources Jim Gibbons, Governor Allen Biaggi, Director DIVISION OF ENVIRONMENTAL PROTECTION Leo M. Drozdoff, P.E., Administrator July 8, 2008 Mr. Mark Paris Basic Remediation Company 875 West Warm Springs Road Henderson, NV 89011 Mr. Joe Kelly Montrose Chemical Corp of CA 600 Ericksen Ave NE, Suite 380 Bainbridge Island, WA 98110 Ms. Susan Crowley Tronox LLC PO Box 55 Henderson, NV 89009 Mr. Brian Spiller Stauffer Management Co LLC 1800 Concord Pike Wilmington, DE 19850-6438 Mr. Curt Richards Olin Corporation 3855 North Ocoee Street, Suite 200, Cleveland, TN 37312 > Mr. Craig Wilkinson Titanium Metals Corporation PO Box 2128 Henderson, NV 89009 ## Re. BMI Plant Sites and Common Areas Projects, Henderson, Nevada Generic Comparison Levels - Updated Guidance and Justification #### Dear Sirs and Madam: All of the companies listed above shall be referred to as "the Companies" for the purposes of this letter. The NDEP issued guidance on April 21, 2008 requesting that the Companies use the USEPA Region VI Medium Specific Screening Levels (MSSLs) in conjunction with the USEPA Soil Screening Levels (SSLs). Shortly thereafter the USEPA and the Oak Ridge National Laboratory (ORNL) issued a new set of comparison levels which are intended to supersede the comparison levels previously supported by USEPA Regions III, VI and IX. NDEP does not concur with the use of the ORNL comparison levels. Some of the differences between the ORNL comparison levels and the MSSLs are described in Attachment A. Attachment A also provides justification for the NDEP's request to continue to use the MSSLs. NDEP requests that the Companies continue to use the MSSLs and SSLs as comparison levels. NDEP will provide updates to these comparison levels as needed but no less frequently than annually. In addition, the NDEP notes that this will provide an opportunity to consider site-specific chemicals and data to adjust these comparison levels (for example toxicological surrogates derived for organic acids). Please contact me with any questions (tel: 702-486-2850 x247; e-mail: brakvica@ndep.nv.gov). Sincerely, Brian A Rakvica, P.E. Supervisor, Special Projects Branch Bureau of Corrective Actions CC: Jim Najima, NDEP, BCA, Carson City Marysia Skorska, NDEP, BCA, Las Vegas Shannon Harbour, NDEP, BCA, Las Vegas Todd Croft, NDEP, BCA, Las Vegas Greg Lovato, NDEP, BCA, Carson City Barry Conaty, Akin, Gump, Strauss, Hauer & Feld, L.L.P., 1333 New Hampshire Avenue, N.W., Washington, D.C. 20036 Brenda Pohlmann, City of Henderson, PO Box 95050, Henderson, NV 89009 Mitch Kaplan, U.S. Environmental Protection Agency, Region 9, mail code: WST-5, 75 Hawthorne Street, San Francisco, CA 94105-3901 Ebrahim Juma, Clark County DAQEM, PO Box 551741, Las Vegas, NV, 89155-1741 Ranajit Sahu, BRC, 311 North Story Place, Alhambra, CA 91801 Rick Kellogg, BRC, 875 West Warm Springs, Henderson, NV 89011 Kirk Stowers, Broadbent & Associates, 8 West Pacific Avenue, Henderson, Nevada 89015 George Crouse, Syngenta Crop Protection, Inc., 410 Swing Road, Greensboro, NC 27409 Nicholas Pogoncheff, PES Environmental, Inc., 1682 Novato Blvd., Suite 100, Novato, CA 94947-7021 Lee Erickson, Stauffer Management Company LLC, P.O. Box 18890 Golden, CO 80402 Keith Bailey, Environmental Answers, 3229 Persimmon Creek Drive, Edmond, OK 73013 Jeff Gibson, AMPAC, 3770 Howard Hughes Parkway, Suite 300, Las Vegas, Nevada 89109 Sally Bilodeau, ENSR, 1220 Avenida Acaso, Camarillo, CA 93012-8727 Cindi Byrns, Olin Chlor Alkali, PO Box 86, Henderson, Nevada 89009 Paul Sundberg, Montrose Chemical Corporation, 3846 Estate Drive, Stockton, California 95209 Joe Kelly, Montrose Chemical Corporation of CA, 600 Ericksen Avenue NE, Suite 380, Bainbridge Island, WA 98110 Deni Chambers, Northgate Environmental Management, Inc., 300 Frank H. Ogawa Plaza, Suite 510, Oakland, CA 94612 Robert Infelise, Cox Castle Nicholson, 555 California Street, 10th Floor, San Francisco, CA 94104-1513 Michael Ford, Bryan Cave, One Renaissance Square, Two North Central Avenue, Suite 2200, Phoenix, AZ 85004 Dave Gratson, Neptune and Company, 1505 15th Street, Suite B, Los Alamos, NM 87544 Paul Black, Neptune and Company, Inc., 8550 West 14th Street, Suite 100, Lakewood, CO 80215 Teri Copeland, 5737 Kanan Rd., #182, Agoura Hills, CA 91301 Paul Hackenberry, Hackenberry Associates, 550 West Plumb Lane, B425, Reno, NV, 89509 #### **Attachment A** It is understood that Regions III, VI, and IX will depend upon the Oak Ridge National Laboratories (ORNL) Preliminary Remediation Goals (PRGs) (http://rais.ornl.gov/). Therefore, NDEP has conducted an in-depth review of the differences between these PRGs and U.S. EPA Region VI Media Specific Screening Levels (MSSLs) (http://www.epa.gov/earth1r6/6pd/rcra_c/pd-n/screen.htm). NDEP has concluded that there are several specific issues as discussed below which we believe render the use of the ORNL PRGs unsuitable for regulatory use at this time. #### **Exposure Parameters** The exposure parameters are responsible for most of the observed differences between the ORNL PRGs and Region VI MSSL screening values. Primary among these, the multi-pathway ORNL PRGs do not include age-adjusted exposure parameters or account for both child and adult exposures for the residential scenarios even though child-specific exposure parameters are provided on the website. Rather, the PRG recommended for use in a residential screening level evaluation is based upon adult exposures only. In addition, the PRGs for volatile chemicals in which the inhalation pathway is included, rely upon non-standard parameters including a fraction of time spent indoors versus outdoors. ### **Toxicity Criteria** In those instances when no verified inhalation slope factor is available from the U.S. EPA, ORNL relies upon the chemical-specific unit risk factors (URFs). While scientifically correct, in practice, this may not always be accurate given that the URFs may have been calculated based upon different exposure parameters than those to which ORNL may be applying them (e.g., breathing rates, body weights, etc.). At a minimum, this results in noticeable differences between PRG and MSSL values, and at worst, ORNL may have incorrectly utilized URFs when deriving the chemical specific PRGs. Another critical difference in the derivation of the PRGs is that they only account for inhalation exposures when a reference concentration (RfC) or URF was available from U.S. EPA. If only a reference dose (RfD) or oral slope factor (SF) existed, then no route extrapolation was conducted with this toxicity criteria for the inhalation pathway. For example, acetone is one such chemical that often has its RfD used in lieu of an verified RfC but ORNL does not address the inhalation pathway for this constituent resulting in a dramatically higher PRG than MSSL; the latter of which accounts for the inhalation pathway via the RfD. #### **Illustrated Examples** An examination of the PRGs for DDT, benzene, and acetone illustrate both the individual and cumulative impacts to the resulting PRGs versus a standard U.S. EPA methodology and parameters such as those used by Region VI for their MSSLs. Table 1 presents a side by side comparison of the resulting residential soil screening values for DDT from ORNL and Region VI. The screening values presented in the ORNL website for DDT is 4.3 mg/kg while the latest MSSL table provides a screening value of 1.7 mg/kg. Inclusion of the ORNL child-specific exposure parameters (which are the same as the U.S. EPA default values) into the PRG calculation results in a PRG of 1.7 mg/kg; equal to the MSSL. Tables A-1 and A-2 below provide a more detailed, analysis of the specific exposure parameters that were used in this example. For the volatile, carcinogenic chemical benzene, there are several additional parameters that affect the PRG. Table 2 presents a side by side comparison of the resulting PRG for benzene as compared to the MSSL. Using only default parameters and methodologies from the ORNL website, the resulting PRG is 3.3 mg/kg as compared to the MSSL of 0.66 mg/kg from Region VI. The first notable exposure factor affecting the PRG is the volatilization factor (VF). ORNL utilizes non-standard factors to derive the VF in the PRG calculation rather than the default VF from the U.S. EPA Soil Screening Level Guidance (U.S. EPA, 1996¹, 2002²). Using the U.S. EPA default VF parameter, the resulting PRG would be 2.33 mg/kg. Adding in the age adjusted parameters for child exposures actually increases the PRG to 9.79 mg/kg due to the soil ingestion playing a more dominant role in the calculated PRG at this point in the comparison. As noted previously, the PRGs use a URF rather than inhalation SFs; such is the case for benzene. However, when the inhalation SF is used in lieu of the URF in conjunction with an age-adjusted inhalation factor, the PRG for benzene is reduced to 1.7 mg/kg (Table 2). Finally, ORNL PRGs include an indoor dilution factor and a time spent indoors versus outdoors factor. By removing these values from the calculation, the PRG for benzene equals the MSSL at 0.66 mg/kg. Tables A-3 through A-7 provide a detailed analysis of the specific exposure parameters that were used in this example. Acetone is one final example that demonstrates the resulting differences in the ORNL approach in deriving PRGs. As presented, ORNL provides a PRG of 627,000 mg/kg for acetone in residential soils as opposed to 14,000 mg/kg for the MSSL (Table 3). Addition of the child specific exposure parameters drops the PRG by an order of magnitude to 68,000 mg/kg. Adding in the inhalation pathway through the use of the oral RfD converted to an inhalation RfC, further reduces the PRG to 29,000 mg/kg. Finally, by removing the parameters for time spent indoors from the equation, the PRG for
acetone equals the MSSL at 14,000 mg/kg. Tables A-8 through A-11 provide a detailed analysis of the specific exposure parameters that were used in this example. ¹ U.S. EPA. 1996. Soil Screening Guidance: User's Guide. Publication 9355.4-23. United States Environmental Protection Agency. Office of Solid Waste & Emergency Response. U.S. EPA. 2002. Supplemental Guidance for Developing Soil Screening Levels for Superfund Sites. OSWER Publication 9355.4 United States Environmental Protection Agency. Office of Solid Waste & Emergency Response. Table 1. SUMMARY OF ORNL PRGs VERSUS USEPA REGION VI MSSLs. DDT in Residential Soil | Scenario | ORNL PRG
(mg/kg) | USEPA Region VI
MSSL (mg/kg) | |---|---------------------|---------------------------------| | As reported | 4.3 | 1.7 | | ORNL PRG with age adjustment for soil ingestion | | | | and dermal contact pathways | 1.7 | 1.7 | TABLE 2. SUMMARY OF ORNL PRGs VERSUS USEPA REGION VI MSSLs. Benzene in Residential Soil | Scenario | ORNL PRG
(mg/kg) | USEPA Region VI
MSSL (mg/kg) | |--|---------------------|---------------------------------| | As reported | 3.3 | 0.66 | | ORNL PRG using same VF as MSSLs | 2.3 | 0.66 | | ORNL PRG using same VF as MSSLs and with age | | | | adjustment for soil ingestion and dermal contact | | | | pathways | 9.8 | 0.66 | | | | | | ORNL PRG using same VF as MSSLs, with age | | | | adjustment for soil ingestion and dermal contact | | | | pathways, and using inhalation slope factor with | | | | age adjustment for inhalation pathway | 1.7 | 0.66 | | ORNL PRG using same VF as MSSLs, with age | | | | adjustment for soil ingestion and dermal contact | | | | pathways, using inhalation slope factor with age | | | | adjustment for inhalation pathway, and without | | | | indoor dilution factor | 0.66 | 0.66 | TABLE 3. SUMMARY OF ORNL PRGs VERSUS USEPA REGION VI MSSLs. Acetone in Residential Soil | Scenario | ORNL PRG
(mg/kg) | USEPA Region VI
MSSL (mg/kg) | |--|---------------------|---------------------------------| | As reported | 627,000 | 14,000 | | ORNL PRG with child parameters for soil ingestion and dermal contact pathways | 68,000 | 14,000 | | ORNL PRG with child parameters for soil ingestion and dermal contact pathways, and using an inhalation RfC derived from the oral RfD ORNL PRG with child parameters for soil ingestion and dermal contact pathways, using an inhalation RfC derived from the oral RfD, and without | 29,000 | 14,000 | | indoor dilution factor | 14,000 | 14,000 | TABLE A-1. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for DDT | | | | USEPA | USEPA | | | |------------------------------------|------------------|----------|--------------------|--------------|-----------------------------|---| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERA | . PARAMETE | RS | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 30 | ED _r | 30 | years | ORNL PRGs are calculated using adult exposure | | Exposure Duration - child | | NA | ED _c | 6 | years | parameters only without age-adjustment. | | Body Weight - adult | BW | 70 | BW _a | 70 | kg | ORNL PRGs are calculated using adult exposure | | Body Weight - child | | NA | BW _c | 15 | kg | parameters only without age-adjustment. | | Cail to acation Data and de | ID. | 100 | | TION PATH | | ORALL DDCs are calculated using adult averaging | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 | mg/day | ORNL PRGs are calculated using adult exposure parameters only without age-adjustment. | | Soil Ingestion Rate - child | | NA | IRS _c | 200 | mg/day | | | Age-adjusted Soil Ingestion Factor | | NA | IFS _{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | | | | | ION PATHW | | Inhalation anthurs for ODNI DDCs is based on UDF | | Inhalation rate - adult | | NA | IRA _a | 20 | m³/day
m³/day | Inhalation pathway for ORNL PRGs is based on URF | | Inhalation rate - child | | NA | IRA_c | 10 | | with no adjustment for age. | | Age-adjusted Inhalation Factor | | NA | InhFadj | 11 | (m ³ *yr)/(kg*d) | InhFadj = $(ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | Particulate emission factor | PEF | 1.32E+09 | PEF | 1.32E+09 | m³/kg | | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the PEF to account for dilution of | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | outdoor particulate sources in the indoor environment | | Indoor Dilution Factor | DF_i | 0.4 | | NA | unitless | and increased exposure time indoors. | | | | | DERMAL CO | NTACT PAT | | | | Adherence Factor - adult | AF | 0.07 | AF_a | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | parameters only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SA_a | 5700 | cm ² | ORNL PRGs are calculated using adult exposure | | Exposed Skin Surface area - child | | | SA_c | 2800 | cm ² | parameters only without age-adjustment. | | Age-adjusted Skin Contact Factor | | | SFS_{adj} | 361 | (mg*yr)/(kg*d) | $SFSadj = (ED_c*AF_c*SA_c/BW_c) + (ED_a*AF_a*SA_a/BW_a)$ | | Skin Absorption Factor | ABS | 0.03 | ABS | 0.03 | unitless | | | | | | TOXIC | ITY CRITERIA | 1 | | | Oral cancer slope factor | TV_o | 0.34 | SF_o | 0.34 | 1/(mg/kg-day) | | | | | | | | | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.486 | SF_o | 0.34 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | Inhalation cancer slope factor | | NA | SF_i | 0.34 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, | | Unit Risk Factor | TV_{i} | 0.097 | | NA | 1/(mg/m ³) | inhalation pathway is not included. | | Screening Level | PRG | 4.28 | MSSL | 1.7 | mg/kg | | TABLE A-2. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for DDT ORNL PRG with Age-Adjustment | | | | USEPA | USEPA | | | | | | | | |------------------------------------|------------------|----------|------------------|--------------|-----------------------------|--|--|--|--|--|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | | | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | | | GENERAL PARAMETERS | | | | | | | | | | | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | | | | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | | | | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | | | | | | Exposure Duration - residential | ED | 30 | ED_r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | | | | | | Exposure Duration - child | | 6 | ED_c | 6 | years | only without age-adjustment. | | | | | | | Body Weight - adult | BW | 70 | BW_a | 70 | kg | ORNL PRGs are calculated using adult exposure parameters | | | | | | | Body Weight - child | | 15 | BW _c | 15 | kg | only without age-adjustment. | | | | | | | | | | | ESTION PAT | | ODNI DDC | | | | | | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 | mg/day | ORNL PRGs are calculated using adult exposure parameters | | | | | | | Soil Ingestion Rate - child | | 200 | IRS_c | 200 | mg/day | only without age-adjustment. | | | | | | | Age-adjusted Soil Ingestion Factor | | 114 | IFS_{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | | | | | | | | | | ATION PATH | | Labella Caracter of a CONU. DDC - 's based on UDF - 'bb - a | | | | | | | Inhalation rate - adult | | NA | IRA _a | 20 | m²/day
m²/day | Inhalation pathway for ORNL PRGs is based on URF with no | | | | | | | Inhalation rate - child | | NA | IRA_c | 10 | | adjustment for age. | | | | | | | Age-adjusted Inhalation Factor | | NA | InhFadj | 11 | (m ³ *yr)/(kg*d) | $InhFadj = (ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | | | | | | Particulate emission factor | PEF | 1.32E+09 | PEF | 1.32E+09 | m³/kg | | | | | | | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the PEF to account for dilution of outdoor | | | | | | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | | | | | | Indoor Dilution Factor | DF_i | 0.4 | | NA | unitless | increased exposure time indoors. | | | | | | | | | | DERMAL (| CONTACT PA | | | | | | | | | Adherence Factor - adult | AF | 0.07 | AF_a | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | | | | | | Adherence Factor - child | | 0.2 | AF_c | 0.2 | mg/cm ² | only without age-adjustment. | | | | | | | Exposed Skin Surface area - adult | SA | 5700 | SA_a | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | | | | | | Exposed Skin Surface area - child | | 2800 | SA_c | 2800 | cm ² | only without age-adjustment. | | | | | | | Age-adjusted Skin Contact Factor | | 361 | SFS_{adj} | 361 | (mg*yr)/(kg*d) | $SFSadj = (ED_c*AF_c*SA_c/BW_c) + (ED_a*AF_a*SA_a/BW_a)$ | | | | | | | Skin Absorption Factor | ABS | 0.03 | ABS | 0.03 | unitless | | | | | | | | | |
| тох | ICITY CRITER | RIA | | | | | | | | Oral cancer slope factor | TV_{o} | 0.34 | SF_o | 0.34 | 1/(mg/kg-day) | | | | | | | | | | | | | | ORNL derives dermal slope factor based on absorption | | | | | | | Absorbed cancer slope factor | TV_{ad} | 0.486 | SF_o | 0.34 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | | | | | | Inhalation cancer slope factor | | NA | SF_i | 0.34 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, inhalation pathway | | | | | | | Unit Risk Factor | TV_{i} | 0.097 | | NA | 1/(mg/m ³) | is not included. | | | | | | | Screening Level | PRG | 1.65 | MSSL | 1.7 | mg/kg | | | | | | | TABLE A-3. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Benzene | | | | USEPA | USEPA | | | |------------------------------------|------------------|----------|-------------------------------|------------------|-----------------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERAL | PARAMETERS | S | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 30 | ED _r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - child | | NA
 | ED _c | 6 | years | only without age-adjustment. | | Body Weight - adult | BW | 70 | BW _a | 70 | kg | ORNL PRGs are calculated using adult exposure parameters | | Body Weight - child | | NA | BW _c | 15 | kg | only without age-adjustment. | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 TION PATHWA | mg/day | ORNL PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - addit | IIV | NA | IRS _c | 200 | mg/day | only without age-adjustment. | | • | | | - | | | | | Age-adjusted Soil Ingestion Factor | | NA | IFS _{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | Inhalation rate - adult | | NA | INHALATIO
IRA _a | ON PATHWAY
20 | m³/day | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation rate - addit | | NA
NA | IRA _c | 10 | m²/day | adjustment for age. | | | | | | | | , | | Age-adjusted Inhalation Factor | | NA | InhFadj | 11 | (m ³ *yr)/(kg*d) | InhFadj = $(ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | | | | | | | ORNL uses Q/C based on Los Angeles, CA while Region 6 | | | | | | | 3 0 | uses default Q/C from 1996 SSL guidance, otherwise VFs | | Volatilization Factor | VF | 4.06E+03 | VF | 2.80E+03 | m³/kg | are the same. | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the VF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF_i | 0.4 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHW | | | | Adherence Factor - adult | AF | 0.07 | AF_a | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SAa | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | Exposed Skin Surface area - child | | | SA _c | 2800 | cm ² | only without age-adjustment. | | Age-adjusted Skin Contact Factor | | | SFS _{adi} | 361 | (mg*yr)/(kg*d) | SFSadj = $(ED_c*AF_c*SA_c/BW_c) + (ED_a*AF_a*SA_a/BW_a)$ | | G , | | | uuj | | (0 / // (0 - / | Region 6 does not include dermal if there is no absorption | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | factor for the chemical. | | , | | | | Y CRITERIA | | | | Oral cancer slope factor | TV _o | 0.055 | SF ₀ | 0.055 | 1/(mg/kg-day) | | | , | 3 | | Ü | | 5. 5 17 | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.0567 | SF_o | 0.055 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | Inhalation cancer clane factor | | NA | SFi | 0.027 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation cancer slope factor | | INA | ЭГį | 0.027 | T\(IIIR\KR-qg\) | adjustment for age. In absence of URF, inhalation pathway | | Unit Risk Factor | TV_{i} | 0.0078 | | NA | 1/(mg/m ³) | is not included. | | Screening Level | PRG | 3.26 | MSSL | 0.66 | mg/kg | | | - - | | | | | | | TABLE A-4. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Benzene Region VI VF used for ORNL calculations | | | | USEPA | USEPA | | | |------------------------------------|------------------|----------|-------------------------------|------------------|-----------------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERAL | PARAMETERS | S | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 30 | ED _r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - child | | NA
 | ED _c | 6 | years | only without age-adjustment. | | Body Weight - adult | BW | 70 | BW _a | 70 | kg | ORNL PRGs are calculated using adult exposure parameters | | Body Weight - child | | NA | BW _c | 15 | kg | only without age-adjustment. | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 100 | mg/day | ORNL PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - addit | IN | NA | IRS _c | 200 | mg/day | only without age-adjustment. | | • | | | - | | - , | | | Age-adjusted Soil Ingestion Factor | | NA | IFS _{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | Inhalation rate - adult | | NA | INHALATIO
IRA _a | ON PATHWAY
20 | m²/day | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation rate - addit | | NA
NA | IRA _a | 10 | m²/day | adjustment for age. | | | | | | | | , , | | Age-adjusted Inhalation Factor | | NA | InhFadj | 11 | (m ³ *yr)/(kg*d) | InhFadj = $(ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | | | | | | | ORNL uses Q/C based on Los Angeles, CA while Region 6 | | | | | | | 3 0 | uses default Q/C from 1996 SSL guidance, otherwise VFs | | Volatilization Factor | VF | 2.80E+03 | VF | 2.80E+03 | m³/kg | are the same. | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the VF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF_i | 0.4 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHV | | | | Adherence Factor - adult | AF | 0.07 | AF_a | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SAa | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | Exposed Skin Surface area - child | | | SAc | 2800 | cm ² | only without age-adjustment. | | Age-adjusted Skin Contact Factor | | | SFS _{adi} | 361 | (mg*yr)/(kg*d) | SFSadj = $(ED_c*AF_c*SA_c/BW_c) + (ED_a*AF_a*SA_a/BW_a)$ | | 6 , | | | uuj | | (0 / // (0 - / | Region 6 does not include dermal if there is no absorption | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | factor for the chemical. | | , | | | | Y CRITERIA | | | | Oral cancer slope factor | TV _o | 0.055 | SF ₀ | 0.055 | 1/(mg/kg-day) | | | , | 3 | | Ü | | | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.0567 | SF_o | 0.055 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | Inhalation cancer clone factor | | NA | SFi | 0.027 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation cancer slope factor | | INA | ЭГį | 0.027 | T\(IIIR\KR-qg\) | adjustment for age. In absence of URF, inhalation pathway | | Unit Risk Factor | TV_{i} | 0.0078 | | NA | 1/(mg/m ³) | is not included. | | Screening Level | PRG | 2.33 | MSSL | 0.66 | mg/kg | | | | | | | U.UU | ە بو | | TABLE A-5. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Benzene ORNL PRG with Region VI VF and Age-Adjustment | | | | USEPA | USEPA | | | |--|------------------|----------|--------------------------------------|-------------|-----------------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERAL | PARAMETERS | S | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | 00111 000 | | Exposure Duration - residential | ED | 30 | ED _r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - child | DV4 | 6 | ED _c | 6 | years | only without age-adjustment. | | Body Weight - adult | BW | 70 | BW _a | 70 | kg | ORNL PRGs are calculated using adult exposure parameters | | Body Weight - child | | 15 | BW _c | 15 | kg | only without age-adjustment. | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 PATHW | mg/day | ORNL
PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - addit | IK | 200 | IRS _c | 200 | mg/day | only without age-adjustment. | | ŭ | | | - | | | | | Age-adjusted Soil Ingestion Factor | | 114 | IFS _{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | Inhalation rate adult | | NI A | INHALATIO
IRA _a | ON PATHWAY | m³/day | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation rate - adult
Inhalation rate - child | | NA
NA | IRA _a
IRA _c | 20
10 | m²/day | adjustment for age. | | | | | - | | (m ³ *yr)/(kg*d) | | | Age-adjusted Inhalation Factor | | NA | InhFadj | 11 | | $InhFadj = (ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | Particulate emission factor | VF | 2.80E+03 | VF | 2.80E+03 | m³/kg | | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the PEF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF_i | 0.4 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHV | VAY | | | Adherence Factor - adult | AF | 0.07 | AFa | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | Adherence Factor - child | | 0.2 | AF_c | 0.2 | mg/cm ² | only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SAa | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | Exposed Skin Surface area - child | | 2800 | SAc | 2800 | cm ² | only without age-adjustment. | | Age-adjusted Skin Contact Factor | | 361 | SFS _{adi} | 361 | (mg*yr)/(kg*d) | $SFSadj = (ED_c * AF_c * SA_c / BW_c) + (ED_a * AF_a * SA_a / BW_a)$ | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | | | , , , , , , , , , , , , , , , , , , , | | | | Y CRITERIA | | | | Oral cancer slope factor | TV ₀ | 0.055 | SFo | 0.055 | 1/(mg/kg-day) | | | | Ü | | - 0 | | / | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.0567 | SF_o | 0.055 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | Inhalation cancer slope factor | | NA | SF _i | 0.027 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no | | Unit Risk Factor | TV_i | 0.0078 | | NA | 1/(mg/m ³) | adjustment for age. In absence of URF, inhalation pathway is not included. | | Screening Level | PRG | 9.79 | MSSL | 0.66 | mg/kg | | | Jereening Level | FNG | 3.13 | IVIJJL | 0.00 | ilig/ ng | | TABLE A-6. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Benzene ORNL PRG with Region VI VF, Age-Adjustment, and inhalation SF | | | | USEPA | USEPA | | | |---|------------------|-----------|--------------------|--------------------|-----------------------------|---| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERAL | PARAMETERS | 3 | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 30 | ED _r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - child | 211 | 6 | ED _c | 6 | years | only without age-adjustment. | | Body Weight - adult | BW | 70 | BW _a | 70
15 | kg | ORNL PRGs are calculated using adult exposure parameters | | Body Weight - child | | 15 | BW _c | | kg | only without age-adjustment. | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | TION PATHWA
100 | mg/day | ORNL PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - child | IIV. | 200 | IRS _c | 200 | mg/day | only without age-adjustment. | | Age-adjusted Soil Ingestion Factor | | 114 | IFS _{adi} | 114 | (mg*yr)/(kg*d) | IFSadj = $(ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | Age-aujusteu 3011 ingestion i actor | | 114 | | ON PATHWAY | | 11 Sady = (ED _C 1113 _C /DVV _C / 1 (ED _a 1113 _a /DVV _a / | | Inhalation rate - adult | | 20 | IRA _a | 20 | m³/day | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation rate - child | | 10 | IRA _c | 10 | m³/day | adjustment for age. | | Age-adjusted Inhalation Factor | | 11 | InhFadj | 11 | (m ³ *yr)/(kg*d) | InhFadj = $(ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | Particulate emission factor | VF | 2.80E+03 | VF | 2.80E+03 | m ³ /kg | | | Exposure Time outdoors | ETro | 0.073 | | NA | hour/hour | ORNL adjusts the PEF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF _i | 0.4 | | NA | unitless | increased exposure time indoors. | | made: Briation ractor | | | DERMAI CON | ITACT PATHW | | | | Adherence Factor - adult | AF | 0.07 | AFa | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | Adherence Factor - child | | 0.2 | AF _c | 0.2 | mg/cm ² | only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SAa | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | Exposed Skin Surface area - child | | 2800 | SA _c | 2800 | cm ² | only without age-adjustment. | | Age-adjusted Skin Contact Factor | | 361 | SFS _{adi} | 361 | (mg*yr)/(kg*d) | $SFSadj = (ED_c*AF_c*SA_c/BW_c) + (ED_a*AF_a*SA_a/BW_a)$ | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | | | , | | | | Y CRITERIA | | | | Oral cancer slope factor | TVo | 0.055 | SF _o | 0.055 | 1/(mg/kg-day) | | | | | | | | | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.0567 | SF_o | 0.055 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | | Inhalation cancer slope factor | | 0.027 | SF_i | 0.027 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, inhalation pathway | | Unit Risk Factor | TV_i | 0.0078 | | NA | 1/(mg/m ³) | is not included. | | Soil ingestion XF | | 6.286E-06 | | 8.61E-02 | | | | Dermal XF | | 2.046E-07 | | 0.00E+00 | | | | Inhalation XF | | 3.625E-05 | | 1.43E+00 | | | | Screening Level | PRG | 1.71 | MSSL | 0.66 | mg/kg | | TABLE A-7. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Benzene ORNL PRG with Region VI VF, Age-Adjustment, inhalation SF, and no indoor dilution factor | | | | USEPA | USEPA | | | |------------------------------------|-----------------|-----------|------------------|-------------|-----------------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | | | | GENERAL | PARAMETERS | 3 | | | Target Risk | Т | 1.00E-06 | TR | 1.00E-06 | unitless | | | Averaging Time | AT | 25,550 | AT | 25,550 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 30 | ED_r | 30 | years | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - child | | 6 | ED_c | 6 | years | only without age-adjustment. | | Body Weight - adult | BW | 70 | BW_a | 70 | kg | ORNL PRGs are calculated using adult exposure parameters | | Body Weight - child | | 15 | BW _c | 15 | kg | only without age-adjustment. | | | | 100 | | ION PATHWA | | ODANI DDC- and related using a dult and a second | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | 100 | mg/day | ORNL PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - child | | 200 | IRS_c | 200 | mg/day | only without age-adjustment. | | Age-adjusted Soil Ingestion Factor | | 114 | IFS_{adj} | 114 | (mg*yr)/(kg*d) | $IFSadj = (ED_c*IRS_c/BW_c) + (ED_a*IRS_a/BW_a)$ | | | | | | ON PATHWAY | | | | Inhalation rate - adult | | 20 | IRAa | 20 | m³/day | Inhalation pathway for ORNL PRGs is based on URF with no | | Inhalation rate - child | | 10 | IRA_c | 10 | m³/day | adjustment for age. | | Age-adjusted Inhalation Factor | | 11 | InhFadj | 11 | (m ³ *yr)/(kg*d) | InhFadj = $(ED_c*IRA_c/BW_c) + (ED_a*IRA_a/BW_a)$ | | Particulate emission factor | VF | 2.80E+03 | VF | 2.80E+03 | m³/kg | | | Exposure Time outdoors | ET_{ro} | 1 | | NA | hour/hour | ORNL adjusts the PEF to account for dilution of outdoor | | Exposure Time indoors | ET_{ri} | 0 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF_i | 1 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHW | VAY | | | Adherence Factor - adult | AF | 0.07 | AF_a | 0.07 | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | Adherence Factor - child | | 0.2 | AF_c | 0.2 | mg/cm ² | only without age-adjustment. | | Exposed Skin Surface area - adult | SA | 5700 | SA_a | 5700 | cm ² | ORNL PRGs are calculated using adult exposure parameters | | Exposed Skin Surface area - child | | 2800 | SA_c | 2800 | cm ² | only without age-adjustment. | | Age-adjusted Skin Contact Factor | | 361 | SFS_{adj} | 361 | (mg*yr)/(kg*d) | $SFSadj = (ED_c *AF_c *SA_c /BW_c) + (ED_a *AF_a *SA_a /BW_a)$ | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | | | | | | TOXICIT | Y CRITERIA | | | | Oral cancer slope factor | TV _o | 0.055 | SF _o | 0.055 | 1/(mg/kg-day) | | | | | | | | | ORNL derives dermal slope factor based on absorption | | Absorbed cancer slope factor | TV_{ad} | 0.0567 | SF_o | 0.055 | 1/(mg/kg-day) | while Region 6 uses oral slope factor. | |
Inhalation cancer slope factor | | 0.027 | SF_i | 0.027 | 1/(mg/kg-day) | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, inhalation pathway | | Unit Risk Factor | TV_i | 0.0078 | | NA | 1/(mg/m ³) | is not included. | | Soil ingestion XF | | 6.286E-06 | | 8.61E-02 | | | | Dermal XF | | 2.046E-07 | | 0.00E+00 | | | | Inhalation XF | | 0.0001047 | | 1.43E+00 | | | | Screening Level | PRG | 0.66 | MSSL | 0.66 | mg/kg | | TABLE A-8. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Acetone | | | | USEPA | USEPA | | | |-----------------------------------|------------------|-----------|------------------|--------------|--------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | Target Hazard Quotient | Т | 1.00E+00 | THQ | 1.00E+00 | unitless | | | Averaging Time | AT | 10,950 | AT | 2,190 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | -xposure rrequertey | Li | 330 | Li | 330 | days/year | ORNL PRGs are calculated using adult exposure parameters | | Exposure Duration - residential | ED | 30 | ED_r | 6 | years | while Region 6 MSSLs are calculated using child only for
noncarcinogenic chemicals. | | Body Weight - adult | BW | 70 | BW_a | NA | kg | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Body Weight - child | | NA | BW_c | 15 | kg | noncarcinogenic chemicals. | | | | | SOIL INGEST | TION PATHWAY | • | | | Soil Ingestion Rate - adult | IR | 100 | IRS _a | NA | mg/day | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Soil Ingestion Rate - child | | NA | IRS_c | 200 | mg/day | noncarcinogenic chemicals. | | | | | INHALATIO | ON PATHWAY | | | | Inhalation rate - adult | | NA | IRA _a | NA | m³/day | Inhalation pathway for ORNL PRGs and Region 6 MSSLs are based on RfC when it exists. MSSLs are based on inhalation | | Inhalation rate - child | | NA | IRA_c | 10 | m³/day | RfD when RfC does not exist. | | | | | | | | ORNL uses Q/C based on Los Angeles, CA while Region 6 | | | | | | | 2 | uses default Q/C from 1996 SSL guidance, otherwise VFs | | Volatilization Factor | VF | 1.27E+04 | VF | 1.26E+04 | m³/kg | are the same. | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the VF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | particulate sources in the indoor environment and | | Indoor Dilution Factor | DF _i | 0.4 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHWA | Υ | | | Adherence Factor - adult | AF | 0.07 | AF_a | NA | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | noncarcinogenic chemicals. | | Exposed Skin Surface area - adult | SA | 5700 | SA_a | NA | cm ² | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Exposed Skin Surface area - child | | | SA_c | 2800 | cm ² | noncarcinogenic chemicals. | | | | | | | | Region 6 does not include dermal if there is no absorption | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | factor for the chemical. | | Oral Reference Dose | TV ₀ | 0.9 | RfD _o | O.9 | ma/ka day | | | oral Reference Dose | 100 | 0.9 | NID ₀ | 0.9 | mg/kg-day | ORNL derives dermal slope factor based on absorption | | Absorbed Reference Dose | TV_{ad} | 0.747 | RfD_{o} | 0.9 | mg/kg-day | while Region 6 uses oral slope factor. | | Inhalation Reference Dose | | NA | RfD_i | 0.9 | mg/kg-day | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, inhalation pathway | | Reference Concentration | TV_{i} | | | NA | mg/m ³ | is not included. | | Soil ingestion XF | | 0.0001111 | | 1.42E-05 | | | | Dermal XF | | 5.341E-06 | | 0.00E+00 | | | | Inhalation XF | | | | 5.64E-05 | | | | | PRG | 626,865 | | 14,169 | | | TABLE A-9. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Acetone ORNL PRG with Age-Adjustment | | | USEPA | USEPA | | | |-------------------|---|---|--|---|---| | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Symbol | Value | | | Units | Explanation | | т | 1 005 : 00 | | | unitlass | | | | | - | | | | | | , | | , | , | | | EF | 330 | EF | 330 | uays/year | ORNL PRGs are calculated using adult exposure parameters | | | | | | | while Region 6 MSSLs are calculated using child only for | | ED | 6 | ED_r | 6 | vears | noncarcinogenic chemicals. | | | | B144 | | | ORNL PRGs are calculated using adult exposure parameters | | BW | 15 | BW _a | NA | kg | while Region 6 MSSLs are calculated using child only for | | | NA | BW_c | 15 | kg | noncarcinogenic chemicals. | | | | SOIL INGEST | TION PATHWAY | • | | | IR | 200 | IRS _a | NA | mg/day | ORNL PRGs are calculated using adult exposure parameters | | | | - | | <u> </u> | while Region 6 MSSLs are calculated using child only for | | | NA | IRS_c | 200 | mg/day | noncarcinogenic chemicals. | | | | INHALATIO | ON PATHWAY | | | | | NA | IRAa | NA | m³/day | Inhalation pathway for ORNL PRGs and Region 6 MSSLs are | | | | | | 3 . | based on RfC when it exists. MSSLs are based on inhalation | | | 10 | IRA_c | 10 | m³/day | RfD when RfC does not exist. | | | | | | | ORNL uses Q/C based on Los Angeles, CA while Region 6 | | | | | | 3., | uses default Q/C from 1996 SSL guidance, otherwise VFs | | | | VF | | | are the same. | | | | | | | ORNL adjusts the VF to account for dilution of outdoor | | | | | | • | particulate sources in the indoor environment and increased exposure time indoors. | | DF _i | | | | | increased exposure time indoors. | | | | DERMAL CON | ITACT PATHWA | Y | | | AF | 0.2 | AF_a | NA | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters | | | | | | 2 | while Region 6 MSSLs are calculated using child only for | | |
NA | AF _c | 0.2 | mg/cm | noncarcinogenic chemicals. | | SΔ | 2800 | SA. | NΔ | cm ² | ORNL PRGs are calculated using adult exposure parameters | | 3,1 | 2000 | 5, 1 | 101 | | while Region 6 MSSLs are calculated using child only for | | | | SA_c | 2800 | cm ² | noncarcinogenic chemicals. | | | | | | | Region 6 does not include dermal if there is no absorption | | ABS | 0.01 | ABS | | unitless | factor for the chemical. | | T. (| | | | , , | | | IV _o | 0.9 | RfD _o | 0.9 | mg/kg-day | ODNI devives dermal slave factor based an abservation | | T\/ | 0.747 | DfD | 0.0 | ma/ka day | ORNL derives dermal slope factor based on absorption while Region 6 uses oral slope factor. | | I V _{ad} | 0.747 | KID _o | 0.9 | mg/kg-day | · | | | NA | RfD_i | 0.9 | mg/kg-day | Inhalation pathway for ORNL PRGs is based on URF with no | | TV | | | NΑ | mg/m ³ | adjustment for age. In absence of URF, inhalation pathway is not included. | | ı v _i | | | INA | 0/ !!! | is not included. | | | | | | | | | | 0.0002222 | | 1.42E-05 | | | | | 7.497E-06 | | 0.00E+00 | | | | | | | 5.64E-05 | | | | | | | | | | | | Symbol T AT EF ED BW IR VF ET _{ro} ET _{ri} DF _i AF | Symbol Value T 1.00E+00 AT 2,190 EF 350 ED 6 BW 15 NA IR 200 NA 10 VF 1.27E+04 ET _{ro} 0.073 ET _{ri} 0.683 DF _i 0.4 AF 0.2 NA SA 2800 ABS 0.01 TV _{ad} 0.747 NA TV _i 0.0002222 | ORNL PRG
Symbol ORNL PRG
Value Region VI
Symbol T 1.00E+00 THQ
AT EF 350 EF ED 6 ED _r BW 15 BWa BW NA IRSc IR 200 IRSa NA IRAc INHALATION VF 1.27E+04 VF ETro 0.073 VF ETri 0.683 DF DF 0.4 DERMAL CON AF 0.2 AFa NA AFc AFa AF 0.2 AFa NA AFc ABS 0.01 AFa NA | ORNL PRG Symbol ORNL PRG Value Region VI Symbol Region VI Value T 1.00E+00 THQ 1.00E+00 AT 2,190 AT 2,190 EF 350 EF 350 ED 6 EDr, 6 6 BW 15 BWa NA NA IR 200 IRSa NA NA IR 200 IRSa NA NA NA IRAa IRAa NA 10 IRAc 10 VF 1.27E+04 VF 1.26E+04 NA ETro 0.073 NA NA ETri 0.683 NA NA DF1 0.4 VF 1.26E+04 AF 2 0.073 NA AF 3 NA NA DF1 0.4 NA AF 4 NA NA AF 5 0.2 2800 AB 5 2800 SA 2800 ABS 0.01 ABS TOXICITY ERITERIA TVa 0.747 | ORNL PRG Symbol CRESTRANT Symbol Region VI Value Value Units T 1.00E+00 THQ 1.00E+00 days AT 2,190 AT 2,190 days EF 350 EF 350 days/year ED 6 ED, 6 years years BW 15 BW, NA kg years SOIL INGESTION PATHWAY IR 200 IRS, NA mg/day IR 200 IRS, NA mg/day INHALATION PATHWAY IR 200 IRA, NA m³/day VF 1.27E+04 VF 1.26E+04 m³/kg ET, O 0.073 NA hour/hour ET, O 0.683 NA hour/hour DF, O 0.4 NA NA mg/cm² AF 0.2 AF, NA mg/cm² SA 2800 SA, NA cm² SA, C 2800 cm² | TABLE A-10. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Acetone ORNL PRG with Age-Adjustment and RfC derived from oral RfD | | | | USEPA | USEPA | | | |-----------------------------------|--------------------|-------------------|---------------------|--------------------|--------------------|--| | Exposure Parameter | ORNL PRG
Symbol | ORNL PRG
Value | Region VI
Symbol | Region VI
Value | Units | Explanation | | Exposure rarameter | Зуппрог | value | | PARAMETERS | Units | Explanation | | Target Hazard Quotient | Т | 1.00E+00 | THQ | 1.00E+00 | unitless | | | Averaging Time | AT | 2,190 | AT | 2,190 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 6 | ED _r | 6 | years | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for noncarcinogenic chemicals. | | Body Weight - adult | BW | 15 | BW_{a} | NA | kg | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Body Weight - child | | NA | BW _c | 15 | kg | noncarcinogenic chemicals. | | | | | SOIL INGEST | TION PATHWAY | | | | Soil Ingestion Rate - adult | IR | 200 | IRS _a | NA | mg/day | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Soil Ingestion Rate - child | | NA | IRS_c | 200 | mg/day | noncarcinogenic chemicals. | | | | | INHALATIO | ON PATHWAY | | | | Inhalation rate - adult | | NA | IRA_a | NA | m³/day | Inhalation pathway for ORNL PRGs and Region 6 MSSLs are based on RfC when it exists. MSSLs are based on inhalation | | Inhalation rate - child | | 10 | IRA_c | 10 | m³/day | RfD when RfC does not exist. | | | | | | | 3 // | ORNL uses Q/C based on Los Angeles, CA while Region 6 uses default Q/C from 1996 SSL guidance, otherwise VFs | | Volatilization Factor | VF | 1.27E+04 | VF | 1.26E+04 | m³/kg | are the same. | | Exposure Time outdoors | ET _{ro} | 0.073 | | NA | hour/hour | ORNL adjusts the VF to account for dilution of outdoor particulate sources in the indoor environment and | | Exposure Time indoors | ET _{ri} | 0.683 | | NA | hour/hour | increased exposure time indoors. | | Indoor Dilution Factor | DF _i | 0.4 | DEBMAL CON | NA
NTACT PATHWA | unitless | · | | | | | DERIVIAL CON | VIACI PAIHWA | | | | Adherence Factor - adult | AF | 0.2 | AF_a | NA | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters
while Region 6 MSSLs are calculated using child only for | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | noncarcinogenic chemicals. | | Exposed Skin Surface area - adult | SA | 2800 | SA_a | NA | cm ² | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Exposed Skin Surface area - child | | | SA _c | 2800 | cm ² | noncarcinogenic chemicals.
Region 6 does not include dermal if there is no absorption | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | factor for the chemical. | | | | | | Y CRITERIA | | | | Oral Reference Dose | TV _o | 0.9 | RfD _o | 0.9 | mg/kg-day | ORNL derives dermal slope factor based on absorption while Region 6 uses oral slope factor. | | Absorbed Reference Dose | TV_{ad} | 0.747 | RfD _o | 0.9 | mg/kg-day | · · | | Inhalation Reference Dose | | NA | RfD_i | 0.9 | mg/kg-day | Inhalation pathway for ORNL PRGs is based on URF with no adjustment for age. In absence of URF, inhalation pathway | | Reference Concentration | TV_i | 1.35 | | NA | mg/m³ | is not included. | | Screening Level | PRG | 29,370 | MSSL | 14,169 | mg/kg | | TABLE A-11. COMPARISON OF MULTIPATHWAY ORNL PRG WITH USEPA REGION VI MSSL Residential Soil Screening Level for Acetone ORNL PRG with Age-Adjustmeny, RfC, and no indoor dilution | | | | USEPA | USEPA | | | |-----------------------------------|------------------|----------|------------------|--------------|--------------------|--| | | ORNL PRG | ORNL PRG | Region VI | Region VI | | | | Exposure Parameter | Symbol | Value | Symbol | Value | Units | Explanation | | Target Hazard Quotient | Т | 1.00E+00 | THQ | 1.00E+00 | unitless | | | Averaging Time | AT | 2,190 | AT | 2,190 | days | | | Exposure Frequency | EF | 350 | EF | 350 | days/year | | | Exposure Duration - residential | ED | 6 | ED, | 6 | years | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for noncarcinogenic chemicals. | | Body Weight - adult | BW | 15 | BWa | NA | kg | ORNL PRGs are calculated using adult exposure parameters | | , , | | NA | BW _c | 15 | _ | while Region 6 MSSLs are calculated using child only for noncarcinogenic chemicals. | | Body Weight - child | | INA | | ION PATHWAY | kg
′ | noncarcinogenic chemicais. | | | | | | | | ORNL PRGs are calculated using adult exposure parameters | | Soil Ingestion Rate - adult | IR | 200 | IRS _a | NA | mg/day | while Region 6 MSSLs are calculated using child only for | | Soil Ingestion Rate - child | | NA | IRS_c | 200 | mg/day | noncarcinogenic chemicals. | | | | | INHALATIO | ON PATHWAY | | | | Inhalation rate - adult | | NA | IRA_a | NA | m³/day | Inhalation pathway for ORNL PRGs and Region 6 MSSLs are based on RfC when it exists. MSSLs are based on inhalation | | Inhalation rate - child | | 10 | IRA_c | 10 | m³/day | RfD when RfC does not exist. | | | | | | | | ORNL uses Q/C based on Los Angeles, CA while Region 6 uses default Q/C from 1996 SSL guidance, otherwise VFs | | Volatilization Factor | VF | 1.27E+04 | VF | 1.26E+04 | m³/kg | are the same. | | Exposure Time outdoors | ET _{ro} | 1 | | NA | hour/hour | ORNL adjusts the VF to account for dilution of outdoor | | Exposure Time indoors | ET _{ri} | 0 | | NA | hour/hour | particulate sources in the indoor environment and increased exposure time indoors. | | Indoor Dilution Factor | DF _i | 1 | | NA | unitless | increased exposure time indoors. | | | | | DERMAL CON | ITACT PATHWA | NY . | | | Adherence Factor - adult | AF | 0.2 | AF_a | NA | mg/cm ² | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Adherence Factor - child | | NA | AF_c | 0.2 | mg/cm ² | noncarcinogenic chemicals. | | Exposed Skin Surface area - adult | SA | 2800 | SA_a | NA | cm ² | ORNL PRGs are calculated using adult exposure parameters while Region 6 MSSLs are calculated using child only for | | Exposed Skin Surface area - child | | | SA_c | 2800 | cm ² | noncarcinogenic chemicals. | | Skin Absorption Factor | ABS | 0.01 | ABS | | unitless | Region 6 does not include dermal if there is no absorption factor for the chemical. | | | | | TOXICIT | Y CRITERIA | | | | Oral Reference Dose | TV _o | 0.9 | RfD_o | 0.9 | mg/kg-day | ORNL derives dermal slope factor based on absorption | | Absorbed Reference Dose | TV_{ad} | 0.747 | RfD_o | 0.9 | mg/kg-day | while Region 6 uses oral slope factor. | | Inhalation Reference Dose | | NA | RfD_i | 0.9 | mg/kg-day | Inhalation pathway for ORNL PRGs is based on URF with no
adjustment for age. In absence of URF, inhalation
pathway | | Reference Concentration | TV_{i} | 1.35 | | NA | mg/m ³ | is not included. | | Screening Level | PRG | 14,161 | MSSL | 14,169 | mg/kg | |